

Climate Change and Comprehensive Planning


Rob Pierce

November 27, 2017

2017 Comprehensive Plan Update & Climate Vulnerability Assessment


Milford's Challenges

- The City's Historic Central Business District is centered on the Mispillion River and impacted by the 100-year floodplain.
- Residential areas adjacent to the central business district include;
 - older housing stock
 - aging demographic
 - ▶ low-income populations
 - non-native English speaking populations.
- Downtown Revitalization.


Climate Vulnerability Assessment


- ► Sea-Level Rise
- ► Heavy Precipitation
- ► Increased Temperatures


Sea-Level Rise and Heavy Precipitation

- GIS Analysis of community assets and inundation maps.
- Community Assets include roads, land, historic districts and structures, municipal buildings, evacuation routes etc.
- Sea-Level Rise
 - ▶ 2012 SLR 0.5, 1.0 & 1.5 meter scenarios
- Heavy Precipitation
 - ► FEMA Flood Insurance Rate Map (FIRM)
 - ▶ DNREC's Flood Risk Adaptation Map (FRAM) 1% chance of annual storm event after three (3) feet of sea level rise or "Future Floodplain Map."


Sea-Level Rise Exhibit


FEMA FIRM Exhibit


FRAM Exhibit


Community Assets

Milford Community Assets/Resources	FIRM		Delaware SLR			
	AE+A	AE+A+0.2	0.5m	1.0m	1.5m	FRAM
Roads (miles)	3.52	5.07	.65	1.37	2.70	6.20
Residential Land (% of total)	60.2	70.4	4.9	8.8	17.5	52.1
Commercial Land (% of total)	99.7	107.5	13.4	25.7	36.8	73.0
Total Land Area (acres)	422.1	478.3	48.2	102.8	166.5	402.3
Historic District (% of total)	13.7%	20.6%	3.7%	7.8%	10.6%	28.4%
Municipal Services (fire, police, school, library, cemeteries, municipal buildings, etc.)	None	Police Station, Post Office	None	None	None	Police Station, Post Office, Library
Downtown Development District (% of total)	29.1%	35.0%	9.9%	18.2%	24.7%	41.9%
Brownfield/Superfund Sites	None	None	None	None	None	None
Underground Storage Tanks (no.)	18	23	5	11	15	22
Septic Systems (no.)	2	3	1	1	1	1

Increased Temperatures

- ► Locate populations vulnerable to increased temperatures
 - ► Elderly
 - ► Low Socio-Economic Status
 - ► Isolated Persons
 - ► Immigrants and Non-Native English Speakers
- Census Data (for larger areas)
- Community Mapping Exercise

Increased Temperatures Exhibit


Climate Impacts and Comprehensive Planning

- Community Character
- Housing
- ► Community & Economic Development
- Government Services & Infrastructure
- Transportation
- Land Use and Annexation
- Natural Resources
- ► Open Space & Recreation

Sea-Level Rise and Heavy Precipitation Plan Recommendations

- ► Amend the Floodplain Ordinance and adopt a freeboard requirement for building construction.
- ► Encourage low-impact development and resilient stormwater management practices.
- ➤ Collaborate with DelDOT to conduct a climate change vulnerability analysis to identify at-risk transportation assets and strategies for mitigation.
- Consider refining City's buffering regulations, parking and loading standards, and impervious coverage standards.

Increased Temperatures Plan Recommendations

- ▶ Update the City's building code to a more recent version.
- Support energy efficiency and renewable energy upgrades.
- Protection and enhancement of the urban tree canopy.
- Consider additional electricity demand from increased usage during periods of sustained high temperature when planning electric infrastructure.
- Establish cooling centers near vulnerable populations.

Lessons Learned

- Engage Early and Often
- Emphasize Resiliency
- ► Maps work better than tabular data

Climate-Conscious Comprehensive Planning in Delaware

August 2017

Prepared for

DNREC Division of Energy and Climate

Written by

Philip Barnes, Ph.D., Associate Policy Scientist

Prepared by

Institute for Public Administration

School of Public Policy & Administration

College of Arts & Science

University of Delaware


http://www.ipa.udel.edu/publications/cccpd-2017.pdf